Nutrient Sensing, Acetylation, Mitochondrial Quality Control and Pathology ## Michael N. Sack Cardiovascular and Pulmonary Branch National Heart, Lung and Blood Institute ## **Talk Outline** - Caloric Load, Sirt3 and the Regulation of Protein Acetylation - Fasting and Tylenol Liver Toxicity - Sirtuin Biology and Mitochondrial Quality Control - The Role of Fasting and Sirt3 on NLRP3 Inflammasome Biology ## Nutrient excess, obesity and disease burden Malik et al, Nat. Rev. Endocrinology 2013 Minnesota, based on national estimates. Finkelstein et al, Obesity Research (2004), Obesity (2011) # Nutrient overload orchestrate growth programing, in part, via protein acetylation and glycosylation Wellen and Thompson, Nature Reviews Mol. Cell. Biol. 2012 # Lysine Acetylation: an emerging post-translational modification #### **Timeline** 1968-acetylation of histones discovered 1997: 1st non-histone acetylated protein-p53 Before 2006: <90 proteins are known to be acetylated 2006: 195 acetylated proteins (Kim et al. *Mol. Cell*) 2009: 1750 acetylated proteins (Choudhary et al. Science) 2013: > 2000 acetylated proteins 133 mitochondrial proteins (195 total) 20% of mitochondrial proteins # Nutrient availability dependent mitochondrial protein acetylation #### **Hepatic Mitochondrial Proteins** #### **Fed/Fasting Comparison** Fed Fasted Kim et al, Molecular Cell, 2006 #### **High Fat Feeding** Kendrick et al, Biochem. J. 2011 # Acetylation and deacetylation are enzymatically regulated ## Sirtuins: NAD*-dependent deacetylases Mammals express seven Sirtuins (Sirt 1-7) Various cellular localizations: Sirt1 & 2: nuclear and cytosolic Sirt3-5: mitochondrial Sirt6 & 7: nuclear NAD*-dependent deacetylation ADP Ribosylation activity (Sirt4 & 6) # Sirt3 functions as the nutrient-sensitive mitochondrial lysine deacetylase Lombard et al. (2007) Mol. Biol. Cell Bao J et al. Free Radical Biol. and Med. (2010) Hirschey et al, Nature (2010) ## Association of Acetaminophen Hepatotoxicity With Fasting and Ethanol Use David C. Whitcomb, MD, PhD, Geoffrey D. Block, MD, MPH JAMA, December 21, 1994—Vol 272, No. 23 Recent fasting was more common than recent alcohol use among those who suffered hepatotoxicity after a dose of 4 to 10 g of acetaminophen per day (P=. 02). Recent alcohol use was more common in the group who took more than 10 g/d than in those who took 4 to 10 g/d (P=.004). Conclusion: Acetaminophen hepatotoxicity after a dose of 4 to 10 g/d was associated with fasting and less commonly with alcohol use. Patients who developed hepatoxicity after taking acetaminophen doses of greater than 10 g/d for therapeutic purposes were alcohol users. Acetaminophen hepatotoxicity after an overdose appears to be enhanced by fasting in addition to alcohol ingestion. # Acetaminophen toxic metabolites can bind to lysine residues Whether this plays a role in hepatotoxicity is unknown ## **Hypothesis** The level of mitochondrial protein acetylation modulates susceptibility to acetaminophen liver injury This may be mediated in part by modulating NAPQI binding to mitochondrial proteins? # SIRT3 KO mice are resistant to acetaminophen-induced liver injury APAP 350mg/kg IP administration N-acetyl-p-aminophenol # Identification and characterization of novel substrates of SIRT3 in the murine liver 2D gel and MS to ID hyper-acetylated mitochondrial proteins # Representative 2-D gels employing an antibody directed against acetylated lysine-residues ## **Major ALDH2 metabolic pathways** **Ethanol oxidation** **Lipid peroxidation produces** α,β-unsaturated hydroxyalkenal Catalyze the oxidation of aldehydes # Mitochondrial ALDH2 is a direct target of the toxic acetaminophen metabolite - NAPQI ## Is this interaction integral to APAP hepatotoxicity? ## **ALDH2** is a substrate for Sirt3 Deacetylation ## **ALDH2** function is preserved in fasting Sirt3 KO mice # Hepatic shRNA knockdown of ALDH2 negates acetaminophen 'resilience' in SIRT3 -/- mice # Sirt3-dependent acetylation status modulates NAPQI binding to ALDH2 # Identification of ALDH2- K377 as the functional residue for NAPQI binding # Identification of an allosteric role of lysine deacetylation in fasting susceptibility to acetaminophen injury ## **Talk Outline** - Caloric Load, Sirt3 and the Regulation of Protein Acetylation - Fasting and Tylenol Liver Toxicity - Sirtuin Biology and Mitochondrial Quality Control - The Role of Fasting and Sirt3 on NLRP3 Inflammasome Biology ## **Defining the Inflammasome Program** Inflammasome: Multiprotein intracellular complex that sense pathogen / damage associated molecular patterns (PAMPS/DAMPs) and activate caspase-1, which in turn cleaves/activates pro-inflammatory cytokines IL-1 β and IL-18. Inflammasome Agonist NLRP3 PYD CARD ASC Pro-Caspase 1 Pro-IL-1 \(\beta\) Pro-IL-1 \(\beta\) Pro-IL-18 IL-18 $\textbf{NLRP} \, - \, \underline{N} \text{od-}\underline{l} \text{ike } \underline{r} \text{eceptor family } \underline{p} \text{rotein}$ **ASC** - Adaptor apoptosis-associated speck-like protein containing a CARD and pyrin domain (PYD) Sutterwala et al. (2014) Ann N Y Acad Sci ## The NLRP3 Inflammasome Program #### **NLRP3 Inflammasome:** - Multiple triggers ('sterile inflammation') asthma, atherosclerosis, DM and aging - Regulated at the transcript and post-translational levels: **Priming**: Transcriptional induction of genes encoding components of the NLRP3 complex. **Activation**: Complex activation by stress-signals - ATP, nigericin, fatty acids & cholesterol crystals. Sutterwala et al. (2014) Ann N Y Acad Sci ## Mitochondrial Disruption as a <u>Disease Associated</u> <u>Molecular Pattern (DAMP) in NLRP3 Activation</u> Martinon, Immunity 2012 #### Available online at www.sciencedirect.com Free Radical Biology & Medicine 42 (2007) 665-674 #### Original Contribution Alternate day calorie restriction improves clinical findings and reduces markers of oxidative stress and inflammation in overweight adults with moderate asthma James B. Johnson ^{a,*}, Warren Summer ^b, Roy G. Cutler ^c, Bronwen Martin ^c, Dong-Hoon Hyun ^c, Vishwa D. Dixit ^d, Michelle Pearson ^c, Matthew Nassar ^c, Richard Tellejohan ^c, Stuart Maudsley ^c, Olga Carlson ^e, Sujit John ^f, Donald R. Laub ^g, Mark P. Mattson ^c ## **Sirt1 and Sirt3 Deacetylase Enzymes** ## Modulate Mitochondrial Function/Quality (Caloric Restriction/Fasting) # Can Mitochondrial Sirtuins Regulate the NLRP3 Inflammasome? Is this Dependent on the Modulation of Mitochondrial Homeostasis? # Fasting (caloric restriction mimetic) suppresses the NLRP3 inflammasome? There is a 40 % decrease in the release of IL-1 β after fasting ## NLRP3 activation is modulated by Sirt3 ## The role of Sirt3 in NLRP3 inflammasome regulation is confirmed in Bone Marrow Derived Macrophages ## Mitochondrial Homeostatic Role of Sirt3 Improve Energetics Decrease ROS MPT Resistance Diminished Apoptosis Enhanced Mitophagy # The counter-regulatory control of mitochondrial protein acetylation Scott I, et al. Biochem J. 2012 #### Sirt3 levels are increased with fasting Hirschey et al, Nature 2010 #### **Gcn5L1** levels are decreased with fasting Webster B et al. J. Cell Science (2013) # Counter-regulatory roles of Gcn5L1 and Sirt3 on mitochondrial acetylation and function #### **Mitochondrial Protein Acetylation** # Ac-K SIRT3 GCN5L1 ATP5a ATP5a GCN5L1 A Scott I, et al. Biochem J. 2012 #### **Modulation of Mitophagy** Webster B, Scott I. J Cell Sci 2013 ## Gcn5L1 and Sirt3 depletion have counterregulatory effects on the NLRP3 inflammasome # Mitochondrial phenotype in J774A.1 macrophages ## NHLBI Protocol: Pilot Study to Evaluate the Effect of Fasting on the NLRP3 Inflammasome ## Fasting Blunts the NLRP3 inflammasome in Human Subjects ### **Conclusions** - The NLRP3 inflammasome is blunted by fasting - NLRP3 inflammasome activation is nutrient-level dependent and appears to be modulated, in part, by the Sirt3 -Gcn5L1 regulatory program - Preliminary data suggest that that fasting and the mitochondrial acetylation regulatory program modifies the role of mitochondria as a DAMP in NLRP3 activation - This nutrient-sensing program is operational in healthy human subjects # hot off the press ## SIRT3 deacetylase: the Jekyll and Hyde sirtuin Dafne M. Silberman & Raul Mostoslavsky ## **Acknowledgements** #### **NHLBI Laboratory of Mitochondrial Biology** Kim Han Shahin Hassanzadeh Javier Traba Komudi Singh Lingdi Wang Jing Wu Jessica Li Miriam Kwarteng-Siaw #### **Prior Laboratory Members** Zhongping Lu Iain Scott Brad Webster #### **NIAMS** **Richard Siegel** #### **NHLBI** Marjan Gucek Lance Pohl **Figure 1. Metabolic activation of APAP.** APAP is primarily detoxified by glucuronidation and sulfation in the liver. APAP can also undergo conversion to the chemically reactive species NAPQI by cytochrome P450. NAPQI can undergo biological inactivation through GSH conjugation but when GSH stores are depleted free NAPQI can oxidise and covalently modify proteins resulting in hepatotoxicity. The toxicological and pharmacological properties of the molecule are a function of the redox potential of the molecule. APAP: Acetaminophen; GSH: Glutathione; NAPQI: N-acetyl-p-benzoquinoneimine. NAPQI adducts covalently bind to cysteine residues on mitochondrial proteins contributing to hepatic toxicity NAPQI adducts increase The mass of a peptide by 149Da